
Subject of Autobiography What I’d Like to Learn About
Him or Her

46 Chapter 1: Encounters and Foundations to 1800Part 1

LITERARY FOCUS: AUTOBIOGRAPHY
An autobiography is an account of a person’s life, written by that person.

Generally, the events in an autobiography are described in the order in

which they take place. Readers learn about specific episodes that take

place during the writer’s life and what these events mean to him or her.

Autobiographers not only provide information; they also express their

personal thoughts and feelings. After reading an autobiography, you

often feel that you know the writer personally.

Autobiography Wish List Whose autobiography would you like to read?

List your ideas in the left-hand column below. Then, in the right-hand

column, write what you’d like to learn about each person.

Reading
Standard 2.5

Analyze an
author’s implicit

and explicit
philosophical

assumptions and
beliefs about a

subject.

from The Autobiography by Benjamin Franklin

READING SKILLS: MAKING INFERENCES
One of the best things about reading an autobiography is getting to know

the writer’s likes and dislikes, philosophical beliefs and attitudes, even

biases. Writers don’t always reveal these things directly. At times you must

guess what the writer thinks or believes.

Use the Skill As you read this excerpt from The Autobiography, combine

clues from the text and your own experiences to make inferences about

Franklin’s ideas or beliefs that he doesn’t state directly.

Arrival in Philadelphia

I have been the more particular in this description of my jour-

ney, and shall be so of my first entry into that city, that you may

in your mind compare such unlikely beginnings with the figure I

have since made there. I was in my working dress, my best

clothes being to come round by sea. I was dirty from my jour-

ney; my pockets were stuffed out with shirts and stockings, and I

knew no soul nor where to look for lodging. I was fatigued with

traveling, rowing, and want of rest, I was very hungry; and my

whole stock of cash consisted of a Dutch dollar, and about a

shilling in copper. The latter I gave the people of the boat for my

passage, who at first refused it, on account of my rowing; but I

insisted on their taking it. A man being sometimes more gener-

ous when he has but a little money than when he has plenty,

perhaps through fear of being thought to have but little.

Then I walked up the street, gazing about till near the mar-

ket house I met a boy with bread. I had made many a meal on

bread, and, inquiring where he got it, I went immediately to the

baker’s he directed me to, in Second Street, and asked for biscuit,

intending such as we had in Boston; but they, it seems, were not

made in Philadelphia. Then I asked for a three-penny loaf, and

was told they had none such. So not considering or knowing the

difference of money, and the greater cheapness nor the names of

his bread, I bade him give me three-penny worth of any sort. He

gave me, accordingly, three great puffy rolls. I was surprised at

the quantity, but took it, and, having no room in my pockets,

walked off with a roll under each arm, and eating the other.

Thus I went up Market Street as far as Fourth Street, passing

by the door of Mr. Read, my future wife’s father; when she,

10

20

from The Autobiography 47

Benjamin Franklin

Re-read lines 2–11. Underline
the details that describe
Franklin’s arrival in
Philadelphia. Why is he
telling us this?

Re-read lines 11–15. What
lesson is Franklin teaching us
with this anecdote?

What might bade mean (line
24)? Use context clues to
help you.

from

standing at the door, saw me, and thought I made, as I certainly

did, a most awkward, ridiculous appearance. Then I turned and

went down Chestnut Street and part of Walnut Street, eating my

roll all the way, and, coming round, found myself again at

Market Street wharf, near the boat I came in, to which I went for

a draft1 of the river water; and, being filled with one of my rolls,

gave the other two to a woman and her child that came down

the river in the boat with us, and were waiting to go farther.

Thus refreshed, I walked again up the street, which by this

time had many clean-dressed people in it, who were all walking

the same way. I joined them, and thereby was led into the great

meetinghouse of the Quakers2 near the market. I sat down

48 Chapter 1: Encounters and Foundations to 1800Part 1

Why did Franklin’s future
wife think he looked “awk-
ward” and “ridiculous” (line
31) when she first saw him
walk past her father’s door?

Re-read lines 31–37. Circle
the phrase describing what
Franklin does with the extra
rolls. What can you infer
about his character from this
detail?

1. draft n.: gulp or swallow.
2. Quakers: members of the Religious Society of Friends, a Christian

group founded in the seventeenth century.

Second Street, North from Market Street, with Christ Church,
Philadelphia (1799) by W. Birch & Son. Colored line engraving.
The Granger Collection, New York.

30

40

among them, and, after looking round awhile and hearing noth-

ing said, being very drowsy through labor and want of rest the

preceding night, I fell fast asleep, and continued so till the meet-

ing broke up, when one was kind enough to rouse me. This was,

therefore, the first house I was in, or slept in, in Philadelphia. . . .

Arriving at Moral Perfection

It was about this time I conceived the bold and arduous project

of arriving at moral perfection. I wished to live without commit-

ting any fault at any time; I would conquer all that either natural

inclination, custom, or company might lead me into. As I knew,

or thought I knew, what was right and wrong, I did not see why

I might not always do the one and avoid the other. But I soon

found I had undertaken a task of more difficulty than I had

imagined. While my care was employed in guarding against one

fault, I was often surprised by another; habit took the advantage

of inattention; inclination was sometimes too strong for reason.

I concluded, at length, that the mere speculative conviction that

it was our interest to be completely virtuous,3 was not sufficient

to prevent our slipping; and that the contrary habits must be

broken, and good ones acquired and established, before we can

have any dependence on a steady, uniform rectitude of conduct.

For this purpose I therefore contrived the following method.

In the various enumerations of the moral virtues I had met

with in my reading, I found the catalog more or less numerous,

as different writers included more or fewer ideas under the same

name. Temperance, for example, was by some confined to eating

and drinking, while by others it was extended to mean the mod-

erating every other pleasure, appetite, inclination, or passion,

bodily or mental, even to our avarice and ambition. I proposed

to myself, for the sake of clearness, to use rather more names,

with fewer ideas annexed to each, than a few names with more

ideas; and I included under thirteen names of virtues all that at

from The Autobiography 49

arduous (är√jº · ¥s) adj.:
difficult.

rectitude (rek√t¥ · tºd≈) n.:
correctness.

Re-read lines 48–51. What
project does Franklin plan to
undertake? Underline the
phrase that tells you so.

What difficulty does Franklin
discover as he tries to
become morally perfect
(lines 53–57)?

Pause at line 62. According
to Franklin, what has to
happen before a person’s
conduct can become steadily
or uniformly good?

3. virtuous adj.: morally excellent; pure.

50

60

70

that time occurred to me as necessary or desirable, and annexed

to each a short precept,4 which fully expressed the extent I gave

to its meaning.

These names of virtues, with their precepts, were:

1. Temperance. Eat not to dullness; drink not to elevation.

2. Silence. Speak not but what may benefit others or

yourself; avoid trifling5 conversation.

3. Order. Let all your things have their places; let each part

of your business have its time.

4. Resolution. Resolve to perform what you ought; perform

without fail what you resolve.

5. Frugality. Make no expense but to do good to others or

yourself; i.e., waste nothing.

6. Industry. Lose no time; be always employed in something

useful; cut off all unnecessary actions.

7. Sincerity. Use no hurtful deceit; think innocently and

justly, and, if you speak, speak accordingly.

8. Justice. Wrong none by doing injuries, or omitting the

benefits that are your duty.

9. Moderation. Avoid extremes; forbear resenting injuries

so much as you think they deserve.

10. Cleanliness. Tolerate no uncleanliness in body, clothes,

or habitation.

11. Tranquility. Be not disturbed at trifles, or at accidents

common or unavoidable.

12. Chastity. Rarely use venery6 but for health or offspring,

never to dullness, weakness, or the injury of your own or

another’s peace or reputation.

13. Humility. Imitate Jesus and Socrates.7

My intention being to acquire the habitude of all these

virtues, I judged it would be well not to distract my attention by

50 Chapter 1: Encounters and Foundations to 1800Part 1

Read the boxed passage
aloud twice. On your second
reading, try to stress the
most important words or
phrases in the list.

Before Franklin begins his
project, he decides on a plan.
Read lines 103–110 carefully,
and summarize his intentions.

4. precept n.: rule of moral conduct; principle.
5. trifling adj.: unimportant; shallow.
6. venery (ven√¥r · ≤) n.: sex.
7. Socrates (säk√r¥ · t≤z≈) (470?–399 B.C.): Greek philosopher who is said

to have lived a simple, virtuous life.

80

90

100

NotesNotes

attempting the whole at once, but to fix it on one of them at a

time; and, when I should be master of that, then to proceed to

another, and so on, till I should have gone through the thirteen;

and, as the previous acquisition of some might facilitate the

acquisition of certain others, I arranged them with that view, as

they stand above. Temperance first, as it tends to procure that

coolness and clearness of head, which is so necessary where con-

stant vigilance was to be kept up, and guard maintained against

the unremitting8 attraction of ancient habits, and the force of

perpetual temptations. This being acquired and established,

silence would be more easy; and my desire being to gain knowl-

edge at the same time that I improved in virtue, and considering

that in conversation it was obtained rather by the use of the ears

than of the tongue, and therefore wishing to break a habit I was

getting into of prattling, punning, and joking, which only made

me acceptable to trifling company, I gave silence the second

place. This and the next, order, I expected would allow me more

time for attending to my project and my studies. Resolution,

once become habitual, would keep me firm in my endeavors to

obtain all the subsequent virtues; frugality and industry freeing

me from my remaining debt, and producing affluence and inde-

pendence, would make more easy the practice of sincerity and

justice, etc., etc. Conceiving then, that, agreeably to the advice of

Pythagoras9 in his Golden Verses, daily examination would be

necessary, I contrived the following method for conducting that

examination.

I made a little book, in which I allotted a page for each of

the virtues. I ruled each page with red ink, so as to have seven

columns, one for each day of the week, marking each column

with a letter for the day. I crossed these columns with thirteen

red lines, marking the beginning of each line with the first letter

of one of the virtues, on which line, and in its proper column,

from The Autobiography 51

facilitate (f¥ · sil√¥ · t†t≈) v.:
make easier.

subsequent (sub√si · kw¥nt)
adj.: following.

What bad habit does
Franklin reveal in lines
114–121?

8. unremitting adj.: not stopping; persistent.
9. Pythagoras (pi · ‚ag√¥ · r¥s): Greek philosopher and mathematician of

the sixth century B.C.

110

120

130

I might mark, by a little black spot, every fault I found upon

examination to have been committed respecting that virtue

upon that day.

I determined to give a week’s strict attention to each of the

virtues successively. Thus, in the first week, my great guard was

to avoid every10 the least offense against temperance, leaving the

other virtues to their ordinary chance, only marking every

evening the faults of the day. Thus, if in the first week I could

keep my first line, marked T, clear of spots, I supposed the habit

of that virtue so much strengthened, and its opposite weakened,

that I might venture extending my attention to include the next,

and for the following week keep both lines clear of spots.

Proceeding thus to the last, I could go through a course com-

plete in thirteen weeks, and four courses in a year. And like him

who, having a garden to weed, does not attempt to eradicate all

the bad herbs at once, which would exceed his reach and his

strength, but works on one of the beds at a time, and, having

accomplished the first, proceeds to a second, so I should have, I

hoped, the encouraging pleasure of seeing on my pages the

progress I made in virtue, by clearing successively my lines of

their spots, till in the end, by a number of courses, I should be

happy in viewing a clean book, after a thirteen weeks’ daily

examination. . . .

140

150

52 Chapter 1: Encounters and Foundations to 1800Part 1

Re-read lines 140–150. What
can you infer about Franklin
from his approach to arriving
at moral perfection?

Franklin plans to begin
working on the virtue of
temperance. At what point
will Franklin begin working
on the second virtue (lines
144–148)?

eradicate (≤ · rad√i · k†t≈) v.:
eliminate.

10. every: archaic for “even.”

from The Autobiography 53

from The Autobiography

Reading Skills: Making Inferences The left-hand column of the chart

below lists details from Franklin’s autobiography. In the right-hand column,

write an inference you can make about Franklin’s character or beliefs, based on

these details.

Details from The Autobiography

“. . . my whole stock of cash consisted of a Dutch dollar,

and about a shilling in copper. The latter I gave the

people of the boat for my passage, who at first refused

it, on account of my rowing; but I insisted on their

taking it.” (lines 9–13)

“. . . Thus I went up Market Street . . . passing by the

door of Mr. Read, my future wife’s father; when she,

standing at the door, saw me, and thought I made,

as I certainly did, a most awkward, ridiculous

appearance.” (lines 28–31)

“I wished to live without committing any fault at any

time; I would conquer all that either natural inclina-

tion, custom, or company might lead me into.”

(lines 49–51)

“My intention being to acquire the habitude of all

these virtues, I judged it would be well not to distract

my attention by attempting the whole at once, but to

fix it on one of them at a time . . .” (lines 103–106)

My Inferences about Franklin’s
Character or Beliefs

Chapter 1: Encounters and Foundations to 1800Part 1

from The Autobiography

VOCABULARY IN CONTEXT

DIRECTIONS: Write vocabulary words from the Word Box to complete the

paragraph below. Use each vocabulary word only once.

arduous

rectitude

facilitate

subsequent

eradicate

As a young man, Franklin traveled from Boston to Philadelphia to

make a new life for himself. Although his trip was long and (1)

, Franklin arrived in Philadelphia in a good frame

of mind. Soon after his arrival, Franklin decided to improve himself, so he set

out to (2) his faults. (3)

steps Franklin took were geared toward achieving a measure of correctness,

or (4) . To (5) his difficult

task, Franklin created a chart and a scientific system for tracking his progress.

facilitaterectitude

Subsequenteradicate

arduous

1. uniform means

2. biweekly means

3. tricolored means

4. thermometer means

5. psychology means

(Note: Psych– means “mind.”)

study of the psyche, or mind

something that measures heat

having three colors

occurring every two weeks

having one form, or structure

MATHEMATICAL AND SCIENTIFIC ROOTS AND AFFIXES
In his Autobiography, Franklin describes a project he approached in a

scientific and mathematical way. In the box below are some mathematical

prefixes and suffixes Franklin would have known.

DIRECTIONS: Using the information provided in the box, write definitions of

the numbered items below.

–meter means “something that measures”

–ology means “the study of”

54

from The Autobiography

Reading
Standard 1.2

Apply
knowledge of

Greek, Latin,
and Anglo-

Saxon roots and
affixes to draw

inferences
concerning the

meaning of
scientific and

mathematical
terminology.

uni– means “one”

bi– means “two”

tri– means “three”

Check your Standards Mastery at the back of this book.

